Split-ring resonator loaded miniaturised slot for the slotted waveguide antenna stiffened structure March, 2011 A. Prof. Kamran Ghorbani School of Electrical & Computer Engineering, RMIT University | Report Documentation Page | | | | | orm Approvea
IB No. 0704-0188 | | |---|---|---|---|--|---|--| | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding a | o average 1 hour per response, inclu-
tion of information. Send comments
tarters Services, Directorate for Infor
ny other provision of law, no person | regarding this burden estimate or mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | 1. REPORT DATE 12 AUG 2011 | | 2. REPORT TYPE | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Tunable Metamate | pplications | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | Kamran Ghorbani | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | ZATION NAME(S) AND AI
GPO BOX 2476,Mel | ustralia,NA,NA | 8. PERFORMING ORGANIZATION REPORT NUMBER N/A | | | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distribut | ion unlimited. | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | desire for a conformatifiened structure fabricated in CFRI waveguide bands. I stiffened panel, a Simprovements over | mal load-bearing an
(SWASS) concept [
P coincidentally exh
By machining reson
WA may be integra
c conventional aircr | nforced polymer CF
atenna structure, has
1]. Conventional has
ibit internal dimens
ant slots at half-way
ated into the aircraft
aft antennas. These
of the panel or with a | s since inspired the
t stiffened or black
ions that are typical
relength intervals
structure to achical
slots may be fille | ne slotted way le stiffened a cal of commo in the outer leve potential d with a low- | veguide antenna ircraft panels on military skin of the l weight and drag loss dielectric to | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ADSTRACT | 7 | RESPONSIBLE FERSON | | ### 1 Introduction The increasing use of carbon fibre reinforced polymer CFRP in modern military aircraft together with the desire for a conformal load-bearing antenna structure, has since inspired the slotted waveguide antenna stiffened structure (SWASS) concept [1]. Conventional hat stiffened or blade stiffened aircraft panels fabricated in CFRP coincidentally exhibit internal dimensions that are typical of common military waveguide bands. By machining resonant slots at half-wavelength intervals in the outer skin of the stiffened panel, a SWA may be integrated into the aircraft structure to achieve potential weight and drag improvements over conventional aircraft antennas. These slots may be filled with a low-loss dielectric to retain the aerodynamic performance of the panel or with a high dielectric to reduce their physical dimensions. Regardless, the structural impact of the slot is a significant concern for the SWASS concept [2]. Fig.1. SWASS concept. This report divided into two sections: Section 2 presents a simple metamaterial inspired method employing a single split-ring resonator (SRR) to couple energy to the slot in a resonant SWA. This allows for a significant reduction in the slot length therefore overcoming the structural concerns of the SWASS concept without compromising the antenna performance. Section 3 explains the material analysis of BST varactors using the new sputterer so the varactors can be fabricated at RMIT university and utilised for the SRR. # 2 SRR loaded sub-wavelength slot The poor transmission of electromagnetic energy through a sub-wavelength aperture in an infinite metallic sheet is a classical problem that was first addressed by Bethe [3]. It remained a technical challenge until the experimental work of Ebbesen [4] and the theoretical analysis of Oliner and Jackson [5] established the role of surface plasmon polaritons in achieving enhanced transmission through a sub-wavelength aperture. However, the recent development of metamaterials inspired an alternative theoretical solution to the problem by Alu [6]. The practical issues regarding the experimental implementation of Alu's solution are discussed by Bilotti [7] who concludes with a resonant approach to the transmission enhancement problem. This resonant approach to enhance the transmission employed a metamaterial constructed from magnetic inclusions such as the ubiquitous SRR. In [7], Bilotti demonstrates how such a metamaterial layer (with effective permeability of -1) fabricated with transverse dimensions similar to the aperture size, may significantly enhance the transmitted power. However, a seconded enhancement peak in the transmitted spectrum was observed and attributed to the resonance of the SRR. This suggested the possibility of achieving enhanced transmission with the very simple addition of a well placed SRR behind the slot. Theoretical and experimental work on this mechanism for enhanced transmission has since been reported in [8] and [9] with the possibility to tune the enhancement frequency reported in [10]. This method of achieving enhanced transmission from a sub-wavelength aperture may be applied to the SWASS concept to maximize the separation between the slots and therefore retain the mechanical performance of the CFRP. The proposed slot and SRR geometry is presented in Fig. 2. Fig. 2. SRR loaded slot in a rectangular waveguide. Waveguide ports are located at either end of the guide with lumped capacitances located in the SRR gap regions. The SRR captures a portion of the magnetic flux circulating down the waveguide. The strong localized electric fields induced in the SRR couple to the slot to achieve a significant improvement in radiated power compared to the unloaded sub-wavelength length slot. For example, consider a square SRR with two splits, a mean ring dimension d=3 mm and ring width of 0.5 mm orientated in a WR-137 waveguide as illustrated in Fig. 2. Each gap in the SRR was loaded with a capacitance of 0.25 pF such that the SRR resonance occurred at 6.5 GHz. The slot offset from the broadwall centreline was set to 25 % of the broadwall dimension and the slot width was fixed at 2.6 mm.. The peak gain with and without the SRR loading may then be determined numerically using the frequency domain solver in CST. The slot length was varied to illustrate the advantage of the SRR loading in Fig 3. Fig. 3. Peak realized gain for a conventional single slot and for the SRR loaded slot at 6.5 GHz. The plane of the SRR is located at the centre of the slot. Fig. 3 suggests a SWA with slot length of 0.25 λ_0 and SRR loading may exhibit comparable gain to a conventional SWA with resonant slot length of 0.496 λ_0 at 6.5 GHz in WR-137 waveguide. However, the SRR loaded SWA would provide greater mechanical stiffness over the conventional SWA. ## 3 Material analysis Barium Strontium Titanate (BST) thin films were deposited on c-plane sapphire substrates using the new RF sputtering system with gas mixture of Ar/O_2 9:1 O_2 and gas pressure at 5 mTorr. The RF power was 200 W, the deposition temperature was 700°C and the deposition time was 120 minutes. Material analyses were conducted as follows. ### **Analysis 1: X-Ray Diffraction (XRD)** Fig.4. Sample 1 XRD pattern of BST film on sapphire substrate. Fig. 5. Sample 2 XRD pattern of BST film on sapphire substrate. Fig. 6. Sample 3 XRD pattern of BST film deposited on sapphire substrate. The results above show material analysis using powder X-ray diffraction (XRD). XRD provides information about the crystal structure of the BST films. As observed, the diffraction patterns of all samples contain some clearly resolved peaks, representative of crystalline material, and the baseline, although noisy, confirms that there is very little amorphous material present. The majority of the peaks have been assigned to the sapphire substrate, and to BST, but there are also some unknown peaks in the diffraction patterns of all samples, as seen in Fig.4. There are two unknown peaks which are consistent for all samples at ~29° and ~40°. The most intense unknown peak at ~40° is being observed in Fig. 4. Unfortunately these peaks are not comparable to any standard BST patterns in the ICDD reference database or examples in published literature; hence they are unidentified at present. It is possible that the BST peaks may be shifted in position due to differences in chemical composition to that of the BST target. ### **Analysis 2: X-Ray Photoelectron Spectroscopy (XPS)** | | | PP at.% | | | | | | |----------|--------------|--------------|--------------|----------------------------|--|--|--| | | Ba3d5 Scan A | Sr3d5 Scan A | Ti2p3 Scan A | O1s Scan A +
O1s Scan B | | | | | Sample 1 | 5.95 | 8.35 | 13.12 | 72.57 | | | | | Sample 2 | 5.84 | 8.62 | 12.63 | 72.91 | | | | | Sample 3 | 5.1 | 7.44 | 13.06 | 74.4 | | | | Table 1. BST film compositions for all samples XPS provides information about the composition of the BST films. As observed, Table 1 indicates that the composition of the BST films is different from the BST target. The ideal composition of $Ba_{0.6}$ $Sr_{0.4}$ TiO_3 is 10 at.% Ba/Sr, 20 at.% Ti and 60 at.% O_2 . However, there are less at.% of Ba, Sr and Ti but more at.% of O_2 where the non-stoichiometry BST films obtained is $Ba_{0.4}Sr_{0.6}TiO_3$. Analysis 3: X-Ray Diffraction (XRD) on Sample 2 – annealed in Argon for 1 hour at 700°C Fig. 7. Sample 2 XRD pattern of BST film deposited on sapphire substrate after one hour anneal in Argon at 700°C Sample 2 from Fig. 5 was annealed in Argon at 700° C for one hour in a ceramic tube furnace to reduce the O_2 content within the sample. Post Ar treatment, the XRD pattern in Fig. 7 is more intense and more clearly resolved; indicating overall improved crystallinity of the sample. Also, two new strong peaks at $\sim 20^{\circ}$ and $\sim 21^{\circ}$ are observed in the pattern which were not present in Sample 2 before the annealing process, but were observed in Sample 1 from Fig. 4. The unknown peak at 40° is also more intense than before. These results indicate an improved crystallinity of the BST film, and possible improved orientation of the film. ### 4 Conclusions and recommendations This report presented a simple metamaterial inspired method to achieve acceptable gain from a miniaturised slot. The results indicated that the gain of the slot antenna can be increased by 30 dB if the length of slot is 0.2λ . In parallel with simulation of SRR loaded antenna, the fabrication of the BST varactors using sputterer and material properties were investigated. BST thin films with 50 nm thickness were deposited on sapphire substrate. XRD results of all three samples showed possible shifting of the BST peaks due to differences in chemical composition to that of the BST target. These were confirmed by the XPS results. XRD result of annealing process in Argon showed improved crystallinity and possible improved orientation of the BST film. The next step is to fabricate the BST varactors and demonstrate the experimental results for the SRR loaded slot antenna. The integration of the SRR (using BST instead of commercially available varactors) and the antenna to enhance the directivity will also be investigated. ### 5 References - [1] P. Callus, Novel concepts for conformal load-bearing antenna structure. DSTO, 2008. - [2] J. Sabat, Structural response of slotted waveguide antenna stiffened structure components under compression. AFIT, 2010. - [3] H. A. Bethe, "Theory of Diffraction by Small Holes," vol. 66, no. 7, p. 163, 1944. - [4] D. E. Grupp, H. J. Leze, T. Thio, and T. W. Ebbesen, "Beyond the Bethe Limit: Tunable Enhanced Light Transmission Through a Single Sub-Wavelength Aperture," *Advanced Materials*, vol. 11, no. 10, pp. 860-862, 1999. - [5] A. A. Oliner and D. R. Jackson, "Leaky surface-plasmon theory for dramatically enhanced transmission through a subwavelength aperture, Part I: Basic features," in *IEEE Antennas and Propagation Society International Symposium*, vol. 2, pp. 1091–1094, 2003. - [6] A. Alu, F. Bilotti, N. Engheta, and L. Vegni, "How metamaterials may significantly affect the wave transmission through a sub-wavelength hole in a flat perfectly conducting screen," in *IEE Seminar on Metamaterials for Microwave and (Sub) Millimetre Wave Applications: Photonic Bandgap and Double Negative Designs, Components and Experiments*, p. 11, 2003. - [7] F. Bilotti, L. Scorrano, E. Ozbay, and L. Vegni, "Enhanced transmission through a sub-wavelength aperture: resonant approaches employing metamaterials," *Journal of Optics A: Pure and Applied Optics*, vol. 11, p. 114029, 2009. - [8] A. O. Cakmak et al., "Enhanced transmission through a subwavelength aperture using metamaterials," Applied Physics Letters, vol. 95, no. 5, p. 052103, 2009. - [9] K. Aydin et al., "Split-Ring-Resonator-Coupled Enhanced Transmission through a Single Subwavelength Aperture," *Physical Review Letters*, vol. 102, no. 1, p. 013904, Jan. 2009. - [10] C. Huang, Z. Zhao, and X. Luo, "Tuning enhanced transmission frequency through a subwavelength aperture with active split ring resonator," presented at the 5th International Symposium on Advanced Optical Manufacturing and Testing Technologies: Smart Structures and Materials in Manufacturing and Testing, Dalian, China, pp. 765902-765902-5, 2010.